

Ekonomikas ministrija

DARBA TIRGUS VIDĒJA UN ILGTERMIŅA PROGNOZES

Normunds Ozols

*Ekonomiskās attīstības un darba tirgus prognozēšanas
nodaļas vadītājs*

normunds.ozols@em.gov.lv

16.02.2018.

Ekonomikas ministrija

EKONOMISKĀS IZAUGSMES MĒRĶIS

Straujāka ekonomikas izaugsme, vidējā termiņā panākt sabalansētu 5% IKP pieaugumu ik gadu

IKP salīdzināmās cenās, 2004.g. = 100

Ekonomikas ministrija

PRODUKTIVITĀTES DEVUMS IZAUGSMĒ

Ekstensīva izaugsme

☐ Nodarbinātības pieaugums

Vidējā termiņā nodarbinātības pieaugums būs mērens

Nodarbinātības daļa kopējā izaugsmē
(2017.-2020.
devums 10%)

Izaugsme ir jābalsta uz produktivitātes pieaugumu

Intensīva izaugsme

☐ ražošanas modernizēšana, investīcijas

☐ ieguldījumi cilvēkkapitālā

☐ pētniecība un inovācija, jauni produkti

Produktivitātes daļa kopējā izaugsmē
(2018.-2022.
devums 90%)

Σ =5% izaugsme

Ekonomikas ministrija

DARBASPĒKA PIEPRASĪJUMA PROGNOZES PĒC IZGLĪTĪBAS LĪMEŅA

Nodarbināto skaits

tūkstošos

Avots: Centrālā statistikas pārvaldes dati, EM prognozes (2016)

Ekonomikas ministrija

PROFESIJAS AR BŪTISKĀKO DARBASPĒKA PIEPRASĪJUMA PIEAUGUMU UN SAMAZINĀJUMU

Nodarbināto skaita izmaiņas 2022.g. pret 2016.g., tūkstošos

TOP 15 profesijas ar lielāko pieaugumu

TOP 15 profesijas ar lielāko samazinājumu

Avots: EM prognozes (2016)

Ekonomikas ministrija

IZAICINĀJUMS – IEDZĪVOTĀJU SKAITS SAMAZINĀSIES

Avots: Centrālā statistikas pārvaldes dati, EM prognozes (2016)

- Straujākais iedzīvotāju skaita samazinājums gaidāms darbaspējīgā vecuma iedzīvotāju grupā
- Vidējā termiņā būtiski ir mazināt emigrāciju un sekmēt iedzīvotāju reemigrāciju
- **Ekonomikas izaugsmi nevarēs balstīt uz darbaspēka pieaugumu**

Ekonomikas ministrija

VIDĒJĀ TERMIŅĀ DARBA ROKU TRŪKUMS KĻŪS VEL IZTEIKTĀKS

- Ņemot vērā negatīvās demogrāfijas tendences, vidējā termiņā darbaspēka iztrūkums ir neizbēgams

Avots: EM prognozes (2016), Centrālā statistikas pārvaldes dati

Ekonomikas ministrija

DARBASPĒKA DISPROPORCIJAS AUGSTĀKĀS IZGLĪTĪBAS TEMATISKAJĀS GRUPĀS

Uzņemto studentu sadalījums pa tematiskām grupām

procentos

Sociālās zinātnes, komerczinības un tiesības, humanitārās zinātnes

Dabas zinātnes, matemātika un informācijas tehnoloģijas, inženierzinātnes, ražošana un būvniecība

Pārējās augstākās izglītības tematiskās grupas

Sociālās zinātnes, komerczinības un tiesības, Humanitārās zinātnes

tūkstošos

Dabas zinātnes, matemātika un informācijas tehnoloģijas un Inženierzinātnes, ražošana un būvniecība

tūkstošos

Ekonomikas ministrija

DARBASPĒKA DISPROPORCIJAS AUGSTĀKĀS IZGLĪTĪBAS TEMATISKAJĀS GRUPĀS

Darbaspēka piedāvājuma un pieprasījuma attiecība 2022.gadā
procentos, pieprasījums pret piedāvājumu

Ekonomikas ministrija

SAGAI DĀMS IZTRŪKUMS PĒC VIDĒJĀS KVALIFIKĀCIJAS DARBASPĒKA AR PROFESIONĀLO IZGLĪTĪBU

Darbaspēka pieprasījums un piedāvājums ar vidējo profesionālo izglītību, tūkst.

Pamatskolu beigušie turpina mācības profesionālās izglītības iestādēs

% no kopā beigušajiem

Vidusskolu beigušie turpina mācības profesionālās izglītības iestādēs

% no kopā beigušajiem

Ekonomikas ministrija

DARBASPĒKA DISPROPORCIJA VIDĒJĀS IZGLĪTĪBAS TEMATISKAJĀS GRUPĀS

Darbaspēka piedāvājuma un pieprasījuma attiecība 2022.gadā procentos, pieprasījums pret piedāvājumu

Ekonomikas ministrija

PROFESIONĀLĀS IZGLĪTĪBAS PROGRAMMĀS UZŅEMTO AUDZĒKŅU SKAITS IR NEPIETIEKAMS

Vidējā profesionālā izglītībā uzņemto audzēkņu skaits 2016./2017. m.g. un nepieciešamais uzņemamo audzēkņu skaits (vidēji gadā), lai novērstu darbaspēka iztrūkumu vidējā termiņā

sadalījumā pa izglītības tematiskajām jomām

Avots: CSP, EM vidēja un ilgtermiņa prognozes (2016)

Lai izvairītos no darbaspēka vidējās kvalifikācijas iztrūkuma vidējā termiņā, nepieciešams profesionālās vidējās izglītības iestādēs uzņemt **22000 audzēkņus ik gadu** (pašlaik~12500)

PIEPRAŠĪJUMS PĒC DARBASPĒKA AR ZEMU PRASMJU LĪMENI VAI BEZ PROFESIONĀLĀM IEMAŅĀM SAMAZINĀSIES

Ekonomikas ministrija

Darbaspēka pieprasījums un piedāvājums ar vidējo vispārējo un pamatizglītību (tūkst.)

Pamatskolas beigušie neturpina mācības

% no kopā beigušajiem

Vidusskolu beigušie neturpina mācības

% no kopā beigušajiem

Ekonomikas ministrija

STRATĒGIJA DARBA TIRGUS DISPROPORCIJU MAZINĀŠANAI

Risinājumi:

Formāla izglītība – ilgtermiņā, pieaugušo izglītība – īstermiņā un vidējā termiņā.

Mērķauditorija:

- Jaunieši
- Zemu kvalificēti darbinieki
- Bezdarbnieki
- Pirms pensijas vecuma darbinieki

Ekonomikas ministrija

DARBA TIRGUS APSTEIDZOŠO PĀRKĀRTOJUMU SISTĒMAS PILNVEIDE

Ekonomikas ministrija

PALDIES!

Ekonomikas ministrija

Adrese: Brīvības iela 55, Rīga, LV-1519

Tālrunis: +371 6 7013 100

Fakss: +371 6 7280 882

E-pasts: pasts@em.gov.lv

Mājaslapa: www.em.gov.lv

Twitter: @EM_gov_lv, @siltinam

Youtube: <http://www.youtube.com/ekonomikasministrija>

Facebook: <http://www.facebook.com/atbalstsuznemejiem>